National Robotics Initiative 2.0: Ubiquitous Collaborative Robots (NRI-2.0) NSF 17-518 Reid Simmons, CISE/IIS **National Science Foundation** #### Welcome - Jim Kurose Assistant Director Computer and Information Science and Engineering - Barry Johnson – Acting Deputy Assistant Director Engineering Directorate ## The NRI Team: NSF - CISE: Reid Simmons (IIS), Ephraim Glinert (IIS), Tatiana Korelsky (IIS), Wendy Nilsen (IIS), Jie Yang (IIS), Daniel Hicks, (AAAS Fellow, IIS), Ralph Wachter (CNS), Jack Snoeyink (CCF) - ENG: Radhakishan Baheti (ECCS), Jordan M. Berg (CMMI), Bruce Kramer, (CMMI) - SBE: Fred Kronz (SES) - EHR: David Haury (DRL) - OISE: Seta Bogosyan # The NRI Team: Other Partner Agencies - USDA/NIFA: Daniel Schmoldt, Steven Thomson - DOE: Rodrigo Rimando - DOD: David Han NASA & NIH are not participating in FY17 ## Outline - Vision & Goals - Research Themes & Agency Interests - Programmatics - Questions #### Vision #### Ubiquitous Collaborative Robots - Robots as commonplace as today's computers - Democratizing robotics: "Robots for all" - Scale and Variety of tasks (health, assistive, service, manufacturing, agriculture, environment, land, sea, air, space, education, ...) - Enrich Quality of Life and Quality of Work #### Goals #### Ubiquitous Collaborative Robots - Multi-robot, multi-human collaboration - Physical collaboration - Scalability - Customizability and Personalizability - Social, economic, legal, educational, workforce issues - Foundational technologies and integrated systems # Relationships to NRI 1.0 #### **NRI NRI 2.0 Scale and Variety** Safe interaction Co-robots Multi-robot collaboration Augmentation Collaboration Multi-human interaction **Physical Collaboration** Autonomy Human-Robot Interaction Scalable & Customizable **Applications** Societal Impact Industry Education Lowering Barriers to Entry **Integrated Systems** Workforce # Relationships to Other Programs #### **NRI 2.0** Multi-robot collaboration Multi-human interaction Physical Collaboration Scalable & Customizable Lowering Barriers to Entry S&AS **CPS** Autonomy Unmanned and Self-awareness robotic systems Adaptability Collaborative control High-level planning Mixed initiative systems High-level reasoning Design-time & real-time, Ethical behavior systems verification **Trust** #### Research Themes - Collaboration - Interaction - Physical Embodiment - Scalability - Lowering Barriers to Entry - Societal Impact ## Research Themes #### Collaboration - Robots working effectively with multiple other agents, both human and robots - Perceive, plan, and learn in a distributed fashion - Inform and instruct multiple other agents #### Interaction - Natural interaction with novices; Effective interaction with experts - Recognize and predict activities of others - Social intelligence, including use of mental models - Trust #### Research Themes #### Physical Embodiment - Designs and materials for inherently safe co-robots - Physical collaboration #### Scalability - Easily customizable and personalizable robots - Managing large amounts of robot data #### Lowering Barriers to Entry - Robust, cost-effective, easy-to-use infrastructure - Techniques to enable shareable physical test beds ## Social, Behavioral and Economic Sciences - Topics or Research Themes - Within the workplace, what are the costs (such as loss of privacy, isolation, job loss) and benefits (such as workplace efficiency, economic growth and productivity, improved workplace quality) of co-robots? - Will interactions between humans and co-robots be determined by the societal conventions of communication, cooperation, and competition that hold between humans? - How will the ubiquity of co-robots change our understanding of what it means to be human? Will societies extend human rights to non-human agents based on value to society, or on interactions with human partners, or on some other basis? - Funding Considerations - Foundational projects are more likely to be supported than Integrative projects (the two modes of support indicated in NSF 17-518) - NRI Contact in SBE: Fred Kronz, fkronz@nsf.gov #### **Education and Human Resources** - Topics or Research Themes - Co-robotics in curricula and education research. - Advancement of the robotics workforce through education pathways. - Funding Considerations - Potential to advance K-16 science, technology, engineering, and mathematics education. - Education-focused proposals are discouraged at the higher funding range. - EHR Contact: David Haury, dhaury@nsf.gov ## **NSF** Directorate for Engineering - Research areas include - Control & Dynamics - Advanced Manufacturing - Research topics of interest include - Physical embodiment - Scalability - Human-robot integration - NSF/ENG Contacts - Kishan Baheti, <u>rbaheti@nsf.gov</u> - Jordan Berg, jberg@nsf.gov - Bruce Kramer, <u>bkramer@nsf.gov</u> ## National Institute of Food & Agriculture - Agency-Specific Research Themes - Scalable Robotic Technologies automated systems to reduce costs/inputs or improve efficiency; robotics for controlledenvironment or animal ag; post-harvest automation; and sensing systems for plant/animal products or natural resource mgmt. - Configurable Multi-Agent Teams high-level task planning, execution, and control systems; inter-agent coordination and unsupervised collaboration; distributed intelligence with fault tolerance and "failure with grace" - Agency-Specific Award Conditions - Proposals selected for funding require Grants.gov submission - Congressionally limited indirect costs (30% of total fed request) - NIFA does not fund collaborative projects (use subcontracts) - NIFA awards (2012-2016) tinyurl.com/NRI-to-date - NIFA contact: <u>Steven.J.Thomson@nifa.usda.gov</u> ## **DOE Interests** - Wearable robotic devices for workers - functioning as (1) smart personal protective equipment (PPE) and/or (2) performance augmentation and amplification devices (PAADs) - Gaining remote access - to areas and spaces that are inaccessible or prohibit direct entry by workers - Glovebox operations - The integration of robotic arms and hands that can be tele-operated by an operator/lab tech, for example, can offer increased ability, efficiency, capability, and safety. - Multi-use, multi-user robotic technologies - dual-purpose robotic technologies that can be used to support normal as well as off-normal operations - DOE contact: <u>Rodrigo.Rimando@em.doe.gov</u> #### **DOD Interests** - Effect of socially designed cues on team performance and human trust - Effect of physical embodiment on team performance and human trust - Dynamic modeling of human-robot collaboration - Perception of human intent and internal states - DOD contact: david.k.han@navy.mil # **Project Classes** #### Foundational - Research fundamental techniques, theories, and technologies that contribute to the development of ubiquitous collaborative robots - Must focus on at least one of the research themes #### Integrative: - Research into novel integration of two, or more, of the research themes - Required to evaluate on physical robots, preferably in realworld settings - Multiple Pls, from different disciplines, are encouraged #### **Award Information** - Anticipated Funding of \$30M-\$45M in FY 2017 - Expected to award 40-70 projects - Foundational Projects - \$350K-\$750K total costs; up to three years - Integrative Projects - \$500K-\$1.5M total costs; up to four years Note that budget ranges <u>overlap</u> – do <u>not</u> choose project class based on budget requirements #### **Review Criteria** - For All Projects: Intellectual Merit - For All Projects: Broader Impact - For All Projects: Program Relevance - Explicitly address the goal of achieving Intelligent Physical Systems that exhibit a high degree of autonomy - For Integrative Projects: - Innovation in the integration of the system - Evaluation plan, including testbed(s), proposed experiments, and evaluation metrics # Eligibility Requirements - Universities and Colleges - Including community colleges - Accredited, and having a campus located, in the US - Non-profit, non-academic organization - Independent museums, observatories, research labs, professional societies and similar organizations in the U.S. associated with educational or research activities - At most two (2) NRI proposals for any PI, co-PI, or Senior Personnel in a given year # **Proposal Submission** - Proposal deadline: February 2, 2017 (due 5pm local time) - Refer to the solicitation - https://www.nsf.gov/pubs/2017/nsf17518/nsf17518.htm - Refer to "Proposal and Award Policies Procedures Guide" - https://www.nsf.gov/pubs/policydocs/pappguide/nsf16001 - Yearly PI meeting in the Washington, DC area - Account for travel in budget ## Supplementary & Single Copy Documents - Data Management Plan - List of Project Personnel and Partner Institutions - List PIs, co-PIs, senior personnel, consultants, collaborators, subawardees, postdocs, advisory committee members - Lead PI submits - Collaboration Plan - Any project with more than one (1) investigator - Length commensurate with complexity of project - Postdoctoral Mentoring Plan (if applicable) - Collaborators and Other Affiliations (COA) - Single copy document for each PI, co-PI, senior personnel - Use Excel template at https://www.nsf.gov/cise/collab #### Thanks! - Please send questions via email: NRI@nsf.gov - Presentation will soon be made available on program website: https://www.nsf.gov/funding/pgm_summ.jsp?pims_id=503641